

TABLE OF MEASURING EQUIVALENTS

TSP	TBSP	FLUID OUNCES	CUPS	SCOOPS	LADLES	FLUID MEASURE	
3	1	1/2		1-No. 40	Size 0		
	1-1/2	3/4		1-No. 30			
	2	1		1-No. 24			
	2-2/3	1-1/3		1-No. 20	Size 1		
	3	1-1/2		1-No. 16			
	4	2	1/4	1-No. 12			
	5-1/3	2-2/3	1/3	1-No. 10	Size 2		
	6	3	3/8	1-No. 8			
	8	4	1/2	1-No. 6			
	10-2/3	5-1/3	2/3		Size 3		
	12	6	3/4				
	14	7	7/8				
	16	8	1		Size 4		
	18	9	1-1/8				
		12	1-1/2				
		16	2				3/4 pt
		24	3				1 pt
		32	4				1-1/2 pt
	64	8			1 qt		
	128	16			2 qt		
						1 gal	

NOTE: 1. Use ladles to serve individual portions of liquid or semi-liquid foods.
 2. Scoop number indicates the number of portions per quart.